Improved Orbiting Carbon Observatory-2 (OCO-2) Retrievals Using a BRDF Model for the Surface Vijay Natraj (Jet Propulsion Laboratory, California Institute of Technology) #### **Co-Authors** Matthäus Kiel (Caltech) **Aronne Merrelli (University of Wisconsin-Madison/SSEC)** James McDuffie (JPL/Caltech) **Brendan Fisher (JPL/Caltech)** **Chris O'Dell (Colorado State University)** **David Crisp (JPL/Caltech)** **Annmarie Eldering (JPL/Caltech)** Dejian Fu (JPL/Caltech) **Debra Wunch (University of Toronto)** Paul Wennberg (Caltech) Lukas Mandrake (JPL/Caltech) 13th International Workshop on Greenhouse Gas Measurements from Space June 6, 2017 # Retrieved Albedo Correlated With Scattering Angle Retrieved albedo correlated with scattering angle => BRDF effects? # **OCO-2 Measurement Geometry** #### **BRDF** Formulation $$BRDF(/) = [w + s(/ - /_0)]F(r_0, J, k)$$ - w: overall BRDF amplitude [BRDF weight] - s: slope of BRDF amplitude [BRDF weight slope] - λ: wavelength - λ_0 : reference wavelength (where parameters are retrieved) - F: function describing BRDF shape (RPV kernel) - ρ_0 : hot spot parameter = 0.05 - θ : asymmetry parameter = -0.1 - *k*: anisotropy parameter = 0.75 - BRDF kernel reduces to Lambertian kernel for certain choice of BRDF shape parameters - w, s retrieved # RPV Kernel Shape ## **BRDF Outputs** - w and s converted to more physically meaningful quantities, ρ_w (reflectance) and ρ_s (reflectance slope) - ρ_w and ρ_s calculated by evaluating the BRDF kernel model at the primary observation geometry - Reflectance factor equals ratio between reflected radiance and that from pure Lambertian surface at the same geometry - For no scattering scenario, this is equivalent to a Lambertian albedo - Consistency between Lambertian albedo used in v7 and effective albedo used in v8 #### **Number of Converged Soundings** ## Retrieved AOD (Bremen, 9090) ## Retrieved AOD (Caltech, 3052) ## Retrieved XCO2 (Bremen, 9090) ## Retrieved XCO2 (Caltech, 3052) ## Retrieved Albedo (Bremen, 9090) #### Retrieved Albedo (Caltech, 3052) #### Retrieved BRDF Weights (Bremen, 9090) #### Retrieved BRDF Weights (Caltech, 3052) #### **Conclusions** - To-do items from last year implemented - √ Re-baseline with new spectroscopic models - √ How do we compare Lambertian and BRDF results - √ Implement BRDF model in operational code - Increased convergence - Improved AOD retrievals - Reduced scatter in XCO2 retrievals - Consistency in albedo values between B7 and B8 - Strong correlation of albedo with scattering angle - Little correlation between BRDF weight and scattering angle # **Backup Slides** ## **OCO-2 Science Viewing Modes** #### **Nadir Observations:** - + Small footprint (< 3 km²) - Low Signal/Noise over dark surfaces (ocean, ice) #### **Glint Observations:** - + Improves Signal/Noise over oceans - More cloud interference #### **Target Observations:** Validation over ground based FTS sites, field campaigns, other targets